
3/30/2010

1

Chapter 20

Health CareHealth Care

Chapter Outline

 The Emergence of Modern Health Care
 Theoretical Perspectives on Health Care
 Health, Diversity and Social Inequality, y q y
 Social Patterns of Health and Disease
 The Health Care System in America

The Emergence of Modern
Health Care
 Mid-1800s - Discovery of germ theory, the

idea that many illnesses were caused by
microscopic organisms, or germs.

 Late 1800s - Germ theory established itself as a Late 1800s Germ theory established itself as a
foundation of medicine.

 1847 - The founding of the American Medical
Association (AMA),

 Late 1800s - The image of medicine as an
upper-class profession took hold.

3/30/2010

2

Specialization in Medicine

 With the end of World War II 1945, there
was tremendous growth in the medical
establishment and increased
specialization.

 Today, specialists (80% of physicians)
greatly outnumber general practitioners
(20%).

The Role of Government in
Medicine
 The U.S. government has sought to have some

form of guaranteed health service, at least for
certain categories of people, such as veterans,
the poor, and the elderly. p , y

 The Medicare program, begun in 1965 under
the administration of President Lyndon B.
Johnson, provides medical insurance covering
hospital costs for individuals age 65 or older.

 Medicaid provides health insurance for people
who are poor, on welfare, or disabled.

People Not Covered by
Health Insurance

3/30/2010

3

Perspectives on the Sociology of
Health

Central Point

F ti li
Health care system has

iti d tiFunctionalism positive and negative
functions

Conflict
Theory

Health care reflects the
inequalities in society

Symbolic
Interaction

Illness is partly socially
constructed

Perspectives on the
Sociology of Health

Fundamental Problem Uncovered

Functionalism
Health care system

produces some negativeFunctionalism produces some negative
functions

Conflict
Theory

Bureaucratization
privatization lead to excess

cost

Symbolic
Interaction

Patients are patronized
and infantilized

Perspectives on the
Sociology of Health

Policy Implications

Functionalism
Decrease negative

functions for minorities theFunctionalism functions for minorities, the
poor, and women

Conflict
Theory

Improve access to health
care

Symbolic
Interaction

Medical personnel should
periodically take the role of

the patient.

3/30/2010

4

Problem Areas in the U.S.
Health Care System
 Unequal distribution of health care by race–

ethnicity, social class, or gender.
 Health care is more available to White or

middle-class individuals than to minoritiesmiddle class individuals than to minorities
and the poor.

 Unequal distribution of health care by region.
 Each year, many people in the U.S. die

because they live too far away from a doctor,
hospital, or emergency room.

 Inadequate health education of inner-city and
rural parents.

Race and Health Care
 Being in a racial or ethnic minority in the United

States influences physical and mental health.
 White men can now expect to live to 75 years

of age (on average)of age (on average).
 African American men have a life expectancy

of only 68.6 years.
 White women can expect to live 80.2 years.
 African American women can expect to live

more 75.5 years.

Life Expectancy by Race,
Ethnicity and Gender

3/30/2010

5

Social Class and Health Care

 The lower the social status of the person
or family, the less access they have to
adequate health care.

 Nearly 41 million Americans—14.5% of
the population—have no health
insurance.

Persons Without Health
Insurance

Gender and Health Care

 Older women are more likely to suffer
from stress, overweight, hypertension,
and chronic illness than older men.
Th i d f h l There is a tendency for the male-
dominated profession to regard the
problems of women as nonmainstream
and "special".

3/30/2010

6

Global Dimensions of Health

 The U.S. is a healthy nation relative to many
other nations around the world.

 Life expectancy in the African countries of
Ni Ch d Ethi i d S li i b l 45Niger, Chad, Ethiopia, and Somalia is barely 45
years of age.

 There are fewer than five doctors per 100,000
people in African countries such as Niger,
Chad, and Ethiopia, Guyana in South America,
and Guatemala in Latin America.

World Infant Mortality

Epidemiology

 The study of all the factors—biological,
social, economic, and cultural—
associated with disease in society.

 Social epidemiology is the study of the
effects of social, cultural, temporal, and
regional factors in disease and health.

3/30/2010

7

Polling Question

 How physically active are you compared
to your contemporaries?

A.) More active)

B.) About average

C.) Less active

Eating Disorders
 From the late 1950s through the present a

positive value has been placed on being thin.
 Anorexia nervosa is an eating disorder

characterized by compulsive dietingcharacterized by compulsive dieting.
 Bulimia is an eating disorder characterized by

alternating between binge eating and purging to
avoid gaining weight.

 A majority of people suffering from the disease
are young, White women from well-to-do
families, most often two-parent families.

Smoking and Tobacco
 The Centers for Disease Control estimate that

about 450,000 people die each year as a direct
result of smoking— representing 20% of all
deaths.

 Nonsmokers exposed to secondhand cigarette
smoke have a higher risk of smoking-related
disease, including death, than nonsmokers who
are not exposed.

 A study of more than 32,000 healthy women
who never smoked found that regular exposure
to other people’s smoking doubled the risk of
heart disease for the nonsmoker.

3/30/2010

8

Polling Question

 Do you currently smoke cigarettes?

A.) Yes

B) NoB.) No

Sexually Transmitted
Diseases

 The four major STDs are syphilis, gonorrhea,
genital herpes, and AIDS.

 Syphilis and gonorrhea are caused by
i i t itt d th h lmicroorganisms transmitted through sexual

contact involving the mucous membranes of the
body.

 Genital herpes (Herpes Simplex II) affects
roughly 30 million people in the United States
alone.

AIDS
 AIDS is the category of disorders that result

from a breakdown of the body’s immune
system.

 When AIDS first appeared in the early 1980s it When AIDS first appeared in the early 1980s, it
was mostly associated with gay men and was
heavily stigmatized.

 The federal government (during the Reagan
administration) devoted little research funds to
identify its causes.

 The stigma associating AIDS with gay men and
the delay in researching treatment likely cost
many lives.

3/30/2010

9

AIDS
 HIV, the virus that causes AIDS, was first

identified in 1981.
 The incubation period between infection with

HIV and the development of AIDS can stretchHIV and the development of AIDS can stretch
longer than ten years.

 Since the 1980s, the disease has spread
rapidly, with over 830,000 cases reported in the
United States from 1981 to 2002.

 Over 34 million adults and children worldwide
are infected with HIV, 14.8 million of whom are
women.

AIDS Cases by Race and
Gender

Teen Concerns About AIDS
(13 to 17)

3/30/2010

10

Disability

 The disability rights movement has generated
significant change in how society treats people
with disabilities.

Th A i ith Di biliti A t d b The Americans with Disabilities Act, passed by
Congress in 1990 protects disabled persons
from discrimination and requires employers and
other institutional providers to provide
“reasonable accommodation” so that disabled
people can be productive citizens.

Mental Illness
 Mental illness is not distributed uniformly

through society, revealing the social basis of
this health problem.

 Poverty because it is stress-producing is Poverty, because it is stress producing, is
significantly related to the likelihood of mental
illness.

 Those those who experience discrimination
often experience high rates of hypertension,
depression, and other forms of mental disorders
as a consequence.

Euthanasia
 The act of killing a severely ill person as an act

of mercy.
 Negative euthanasia, (passive euthanasia),

involves withholding treatment with theinvolves withholding treatment with the
knowledge that it will produce the death of the
patient, such as stipulated in a living will.

 Positive or “active” euthanasia, involves killing
the severely ill person who would otherwise
live, though in constant pain, coma, or other
extreme conditions, as an act of mercy.

3/30/2010

11

Euthanasia: Guidelines
 The medical profession has established two

guidelines:
1. The physician must clearly explain to the

patient all the medical options available topatient all the medical options available to
sustain life.
 If the patient is not capable of

understanding the options, the physician
will explain them to members of the
family.

2. The physician may honor the living will of
the patient.

Health Expenditures:
International View

The Cost of Health Care

 The greatest contributors to skyrocketing
health care costs are:

 The soaring costs of hospital care.g p

 The rise in fees for the services of
physicians.

3/30/2010

12

Medical Malpractice

 Annual malpractice insurance premiums
for physicians can be as high as $150,000
for physicians in specialties such as
radiology, anesthesiology, and surgery.

 This cost is passed along to patients,
contributing to the rise in the overall cost
of health care.

Health maintenance
organizations (HMOs)
 Private clinical care organizations that provide

medical services in exchange for a set
membership fee.

 In 1986 there were approximately 26 million In 1986, there were approximately 26 million
HMO subscribers in the United States, this
number has risen to more than 55 million.

 The American Medical Association has argued
that HMOs are inclined to pay too much
attention to cost containment and not enough to
patient welfare.

Quick Quiz

3/30/2010

13

1. The idea that many illnesses were
caused by microscopic organisms is
reflected in the:

a. "bad blood" theory

b. germ theoryg y

c. bilious humors theory

d. alchemist theory

Answer: b

 The idea that many illnesses were caused
by microscopic organism is reflected in
germ theory.

2. A governmental program that provides
medical care in the form of health
insurance covering hospital costs for all
individuals who are age sixty-five or older
is called:

a. Medic-gapa. Medic gap

b. Medic-fare

c. Medicare

d. Medicaid

3/30/2010

14

Answer: c

 A governmental program that provides
medical care in the form of health
insurance covering hospital costs for all
individuals who are age sixty-five or older
is called medicare.

3. "The health care system has certain
functions, both positive and negative."
This statement reflects:

a. symbolic interaction

b. evolutionary theory

c. functionalism

d. conflict theory

Answer: c

 "The health care system has certain
functions, both positive and negative."
This statement reflects: functionalism.

3/30/2010

15

4. The study of all factors—biological,
social, economic, and cultural—that are
associated with disease in society is
referred to as:

a. social epidemiology

b ti lb. etiology

c. epidemiology

d. medical sociology

Answer: c

 The study of all factors—biological, social,
economic, and cultural—that are
associated with disease in society is
referred to as epidemiology.

